TickNet Lyme and Other Tickborne Diseases Prevention Study Paul Mead, MD MPH Centers for Disease Control and Prevention Division of Vector-borne Diseases Fort Collins Colorado National Center for Emerging and Zoonotic Infectious Diseases Division of Vector Borne Diseases | Bacterial Diseases Branch #### **TickNet** - Established in 2007 to foster coordination among public health officials on surveillance, research, education, and prevention of tickborne diseases - Collaborators: state & local health departments, CDC DVBD, DPDM & Emerging Infections Program (EIP) - Current extramural program goals: - Support and enhance surveillance (ELC)* - Applied research (EIP) ^{*}Epidemiology and Laboratory Capacity Cooperative Agreement # **TickNet Extramural Funding 2010** Laboratory Survey (CT, MD, MN, NY) Two stage survey to evaluate national testing volumes, test type, and rate of positivity among commercial, clinical and state laboratories for 5 tickborne diseases - Laboratory Survey (CT, MD, MN, NY) - Underreporting Study (MD, MN, NY) Quantify underreporting of physician-diagnosed Lyme disease and assess medical record coding practices - Laboratory Survey (CT, MD, MN, NY) - Underreporting Study (MD, MN, NY) - Active Surveillance for RMSF and Erythema Migrans in Western Tennessee (TN) Active surveillance to better define epidemiology and clinical features of spotted fever group rickettsioses and EM in four west-central Tennessee counties - Laboratory Survey (CT, MD, MN, NY) - Underreporting Study (MD, MN, NY) - Active Surveillance for RMSF and Lyme-like Illness in Western Tennessee (TN) - Lyme and Other Tickborne Diseases Prevention Study (CT, MD, NY) # Lyme and Other Tickborne Diseases Prevention Study - Not a pesticide or IPM trial - Randomized, blinded, placebo-controlled trial to assess the efficacy of a targeted, single, springtime application of a commercially available acaricide - Primary outcome measure is prevention of human illness due to tickborne diseases #### **Pesticides Kill Ticks** - Single application of granular deltamethrin reduced nymphal *I. scapularis* 95% at 9 days¹ - □ Single spray application of bifenthrin (Talstar) significantly reduced *I. scapularis* nymphs, larvae, and adults up to 41 weeks post spray² - 1. Schultze et al. Ent Soc Am 2001 - 2. Rand et al. J Med Ent 2010 # Substantial Minority of Households Use Chemical Pesticides to Kill Ticks - 29% of 2,400 Connecticut households used within the previous year¹ - 7% of 900 New England/Mid Atlantic households used currently² - Applications up to 4 times per year - 1. Gould et al. Vector-Borne Zoo Dis 2007 - 2. CDC Unpublished data #### **The Problem** Residential acaricide use has <u>not</u> been shown to reduce tickborne disease in humans - If it doesn't work, people shouldn't use it - If it does work... - evidence to promote greater usage - data need for cost/benefit analysis - impetus for finding safer acaricides or other methods of yard-based control #### LTDPS Methods I - ~1600 households in 3 states (NY, CT, MD) - Recruited through fliers, advertisements, and targeted mailings to county residents - Inclusion criteria - Households with >2 residents - Freestanding, private property, - Lot size ½ to 5 acres - Not within 100 feet of water bodies - Not treated in previous year # **Study Locations** #### **New York** Dutchess #### Connecticut Fairfield ## Maryland - Baltimore - Howard - Harford # **LTDPS Methods II** - Houses randomized to receive single application of water or bifenthrin - Applications between May 1 and June 15 using backpack sprayer - Applied to ecotone 10 feet into lawn and 20 feet into brush or wooded areas - Post-treatment tick collection and pathogen testing for 10% of properties #### **Outcome measures** - Monthly surveys to ascertain tick bites and ticks found on participants and pets - Self-reported tickborne disease during study period - Medical record review to validate reported illness #### **Timeline 2011** - Mar Apr Enroll and survey - May June Randomize and treat - June Sept Monthly surveys - Oct Nov Final survey, chart review # **Acknowledgments** Connecticut Emerging Infections Program Connecticut Department of Public Health School of Public Health at Yale University James Meek Julie Ray Neeta Connally Maryland Emerging Infections Program Maryland Department of Health and Mental Hygiene Katherine Feldman Erin Jones Patricia Ryan S.B. Wee New York State Emerging Infections Program New York Department of Health Bryon Backenson Jennifer Hallisey Gary Lukacik Mark VanDeusen # **Acknowledgments** #### **CDC** Division of Vector-Borne Diseases Alison Hinckley Ashley Kay Kiersten Kugeler Jennifer McQuiston Anna Perea Joe Piesman Mark Dolan Emily Zielinski-Gutierrez Division of Parasitic Diseases and Malaria Barbara Herwaldt Disclaimer: The findings and conclusions in this presentation are those of the authors and do not necessarily represent the views of the Centers for Disease Control and Prevention. #### For more information visit: ### www.betickfree.com #### Be Tick Free! Lyme and Other Tickborne Diseases Prevention Study **Diseases Prevention Study**